

Dynamical Chiral Symmetry Breaking and Hadron Structure

Craig D. Roberts

cdroberts@anl.gov

Physics Division

Argonne National Laboratory

Modern Miracles in Hadron Physics

First

Contents

Back

Conclusion

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 2/40

Modern Miracles in Hadron Physics

- proton = three constituent quarks

Modern Miracles in Hadron Physics

- proton = three constituent quarks
- $M_{\text{proton}} \approx 1 \text{ GeV}$

Modern Miracles in Hadron Physics

- proton = three constituent quarks
- $M_{\text{proton}} \approx 1 \text{ GeV}$
- guess $M_{\text{constituent-quark}} \approx \frac{1 \text{ GeV}}{3} \approx 350 \text{ MeV}$

Modern Miracles in Hadron Physics

- proton = three constituent quarks
- $M_{\text{proton}} \approx 1 \text{ GeV}$
- guess $M_{\text{constituent-quark}} \approx \frac{1 \text{ GeV}}{3} \approx 350 \text{ MeV}$
- pion =
constituent quark + constituent antiquark

Modern Miracles in Hadron Physics

- proton = three constituent **quarks**
- $M_{\text{proton}} \approx 1 \text{ GeV}$
- guess $M_{\text{constituent-quark}} \approx \frac{1 \text{ GeV}}{3} \approx 350 \text{ MeV}$
- pion =
constituent **quark** + constituent **antiquark**
- guess $M_{\text{pion}} \approx 2 \times \frac{M_{\text{proton}}}{3} \approx 700 \text{ MeV}$

Modern Miracles in Hadron Physics

- proton = three constituent **quarks**
- $M_{\text{proton}} \approx 1 \text{ GeV}$
- guess $M_{\text{constituent-quark}} \approx \frac{1 \text{ GeV}}{3} \approx 350 \text{ MeV}$
- pion =
constituent **quark** + constituent **antiquark**
- guess $M_{\text{pion}} \approx 2 \times \frac{M_{\text{proton}}}{3} \approx 700 \text{ MeV}$
- **WRONG** $M_{\text{pion}} = 140 \text{ MeV}$

Argonne
NATIONAL
LABORATORY

Modern Miracles in Hadron Physics

- proton = three constituent quarks
- $M_{\text{proton}} \approx 1 \text{ GeV}$
- guess $M_{\text{constituent-quark}} \approx \frac{1 \text{ GeV}}{3} \approx 350 \text{ MeV}$
- pion =
constituent quark + constituent antiquark
- guess $M_{\text{pion}} \approx 2 \times \frac{M_{\text{proton}}}{3} \approx 700 \text{ MeV}$
- **WRONG** $M_{\text{pion}} = 140 \text{ MeV}$
- Another meson:
..... $M_{\rho} = 770 \text{ MeV}$ No Surprises Here

Argonne
NATIONAL
LABORATORY

Modern Miracles in Hadron Physics

- proton = three constituent quarks
- $M_{\text{proton}} \approx 1 \text{ GeV}$
- guess $M_{\text{constituent-quark}} \approx \frac{1 \text{ GeV}}{3} \approx 350 \text{ MeV}$
- pion =
constituent quark + constituent antiquark
- guess $M_{\text{pion}} \approx 2 \times \frac{M_{\text{proton}}}{3} \approx 700 \text{ MeV}$
- **WRONG** $M_{\text{pion}} = 140 \text{ MeV}$
- What is “wrong” with the pion?

Dichotomy of the Pion

First

Contents

Back

Conclusion

Dichotomy of the Pion

- How does one make an **almost massless** particle
..... from two **massive** constituent-quarks?

Dichotomy of the Pion

- How does one make an **almost massless** particle from two **massive** constituent-quarks?
- **Not Allowed** to do it by **fine-tuning** a potential

Must exhibit $m_\pi^2 \propto m_q$

Current Algebra ... 1968

Dichotomy of the Pion

- How does one make an **almost massless** particle from two **massive** constituent-quarks?
- **Not Allowed** to do it by **fine-tuning** a potential

Must exhibit $m_\pi^2 \propto m_q$

Current Algebra ... 1968

The **correct understanding** of pion observables;
e.g. **mass**, **decay constant** and **form factors**,
requires an approach to contain a **well-defined** and
valid chiral limit, and an **accurate realisation** of
dynamical chiral symmetry breaking.

Dichotomy of the Pion

- How does one make an **almost massless** particle from two **massive** constituent-quarks?
- **Not Allowed** to do it by **fine-tuning** a potential

Must exhibit $m_\pi^2 \propto m_q$

Current Algebra ... 1968

The **correct understanding** of pion observables;
e.g. **mass**, **decay constant** and **form factors**,
requires an approach to contain a **well-defined** and
valid chiral limit, and an **accurate realisation** of
dynamical chiral symmetry breaking.

- **Requires** detailed understanding of Connection between **Current-quark** and **Constituent-quark** masses

Dichotomy of the Pion

- How does one make an **almost massless** particle from two **massive** constituent-quarks?
- Not Allowed to do it by **fine-tuning** a potential

Must exhibit $m_\pi^2 \propto m_q$

Current Algebra ... 1968

The **correct understanding** of pion observables;
e.g. **mass**, **decay constant** and **form factors**,
requires an approach to contain a **well-defined** and
valid chiral limit, and an **accurate realisation** of
dynamical chiral symmetry breaking.

- **Requires** detailed understanding of Connection between **Current-quark** and **Constituent-quark** masses

Using DSEs,
we've provided this.

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL - p. 3/40

QCD's Emergent Phenomena

First

Contents

Back

Conclusion

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 4/40

QCD's Emergent Phenomena

- Complex behaviour arises from apparently simple rules

QCD's Emergent Phenomena

- Complex behaviour arises from apparently simple rules
- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon

QCD's Emergent Phenomena

- Complex behaviour arises from apparently simple rules
- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon
- Dynamical Chiral Symmetry Breaking
 - Very unnatural pattern of bound state masses

QCD's Emergent Phenomena

- Complex behaviour arises from apparently simple rules
- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon
- Dynamical Chiral Symmetry Breaking
 - Very unnatural pattern of bound state masses
- Neither of these phenomena is apparent in QCD's Lagrangian yet they are the dominant determining characteristics of real-world QCD.

QCD's Emergent Phenomena

- Complex behaviour arises from apparently simple rules
- Quark and Gluon Confinement
 - No matter how hard one strikes the proton, one cannot liberate an individual quark or gluon
- Dynamical Chiral Symmetry Breaking
 - Very unnatural pattern of bound state masses
- Neither of these phenomena is apparent in QCD's Lagrangian yet they are the dominant determining characteristics of real-world QCD.
- NSAC – Understanding these phenomena is one of the greatest intellectual challenges in physics

What's the Problem?

First

Contents

Back

Conclusion

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory
 - So what? Same is true of hydrogen atom

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory
 - So what? Same is true of hydrogen atom
- Differences

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory
 - So what? Same is true of hydrogen atom
- Differences
 - Here relativistic effects are crucial
 - *virtual particles*

Quintessence of Relativistic Quantum Field Theory

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory
 - So what? Same is true of hydrogen atom
- Differences
 - Here relativistic effects are crucial
 - *virtual particles*
- Interaction between quarks – the *Interquark Potential* –
 - Unknown
 - throughout $> 98\%$ of the pion's/proton's volume

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory
 - So what? Same is true of hydrogen atom
- Differences
 - Here relativistic effects are crucial
 - *virtual particles*
Quintessence of Relativistic Quantum Field Theory
- Interaction between quarks – the *Interquark Potential* –
Unknown
throughout $> 98\%$ of the pion's/proton's volume
- Determination of hadrons's wave function requires
ab initio nonperturbative solution
of fully-fledged relativistic quantum field theory

What's the Problem?

- Must calculate the hadron's *wave function*
 - Can't be done using perturbation theory
 - So what? Same is true of hydrogen atom
- Determination of hadron's wave function requires *ab initio* nonperturbative solution of fully-fledged relativistic quantum field theory
- Modern Physics & Mathematics
 - Still quite some way from being able to do that

Intranucleon Interaction

First

Contents

Back

Conclusion

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 6/40

Intranucleon Interaction

First

Contents

Back

Conclusion

Intranucleon Interaction

98% of the volume

Dyson-Schwinger Equations

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
..... Materially Reduces Model Dependence

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
 - Materially Reduces Model Dependence
- NonPerturbative, Continuum approach to QCD

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
 - Materially Reduces Model Dependence
- NonPerturbative, Continuum approach to QCD
 - Hadrons as Composites of Quarks and Gluons

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
 - Materially Reduces Model Dependence
- NonPerturbative, Continuum approach to QCD
 - Hadrons as Composites of Quarks and Gluons
 - Qualitative and Quantitative Importance of:
 - Dynamical Chiral Symmetry Breaking
 - Generation of fermion mass from *nothing*
 - Quark & Gluon Confinement
 - Coloured objects not detected, not detectable?

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
 - Materially Reduces Model Dependence
- NonPerturbative, Continuum approach to QCD
 - Hadrons as Composites of Quarks and Gluons
 - Qualitative and Quantitative Importance of:
 - Dynamical Chiral Symmetry Breaking
 - Generation of fermion mass from *nothing*
 - Quark & Gluon Confinement
 - Coloured objects not detected, not detectable?
 - ⇒ Understanding InfraRed (long-range)
 - behaviour of $\alpha_s(Q^2)$

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
 - Materially Reduces Model Dependence
- NonPerturbative, Continuum approach to QCD
 - Hadrons as Composites of Quarks and Gluons
 - Qualitative and Quantitative Importance of:
 - Dynamical Chiral Symmetry Breaking
 - Generation of fermion mass from *nothing*
 - Quark & Gluon Confinement
 - Coloured objects not detected, not detectable?
 - Method yields Schwinger Functions \equiv Propagators

Dyson-Schwinger Equations

- Well suited to Relativistic Quantum Field Theory
- Simplest level: Generating Tool for Perturbation Theory
 - Materially Reduces Model Dependence
- NonPerturbative, Continuum approach to QCD
 - Hadrons as Composites of Quarks and Gluons
 - Qualitative and Quantitative Importance of:
 - Dynamical Chiral Symmetry Breaking
 - Generation of fermion mass from *nothing*
 - Quark & Gluon Confinement
 - Coloured objects not detected, not detectable?

Cross-Sections built from Schwinger Functions

Persistent Challenge

First

Contents

Back

Conclusion

Persistent Challenge

- Infinitely Many Coupled Equations

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are **Schwinger Functions**
(Euclidean **Green Functions**)

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are Schwinger Functions
(Euclidean **Green** Functions)
 - Not all are Schwinger functions are experimentally observable but **all** are same VEVs measured in Lattice-QCD simulations . . . opportunity for comparisons at pre-experimental level . . . cross-fertilisation

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are Schwinger Functions
(Euclidean **Green** Functions)
- Coupling between equations **necessitates** truncation
 - Weak coupling expansion \Rightarrow Perturbation Theory

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are Schwinger Functions
(Euclidean **Green** Functions)
- Coupling between equations **necessitates** truncation
 - Weak coupling expansion \Rightarrow Perturbation Theory
Not useful for the nonperturbative problems
in which we're interested

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are **Schwinger Functions**
(Euclidean **Green Functions**)
- There is at least one **systematic nonperturbative, symmetry-preserving truncation scheme**
H.J. Munczek Phys. Rev. D **52** (1995) 4736
Dynamical chiral symmetry breaking, Goldstone's theorem and the consistency of the Schwinger-Dyson and Bethe-Salpeter Equations
A. Bender, C. D. Roberts and L. von Smekal, Phys. Lett. B **380** (1996) 7
Goldstone Theorem and Diquark Confinement Beyond Rainbow Ladder Approximation

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are **Schwinger Functions**
(Euclidean **Green Functions**)
- There is at least one **systematic nonperturbative, symmetry-preserving truncation scheme**
- Has Enabled Proof of **EXACT** Results in QCD

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are Schwinger Functions
(Euclidean **Green** Functions)
- There is at least one **systematic nonperturbative, symmetry-preserving** truncation scheme
- Has Enabled Proof of **EXACT** Results in QCD
- And Formulation of Practical Phenomenological Tool to
 - Illustrate Exact Results

Persistent Challenge

- Infinitely Many Coupled Equations
 - Solutions are Schwinger Functions
(Euclidean **Green** Functions)
- There is at least one **systematic nonperturbative, symmetry-preserving** truncation scheme
- Has Enabled Proof of **EXACT** Results in QCD
- And Formulation of Practical Phenomenological Tool to
 - Make Predictions with Readily Quantifiable Errors

Dressed-Quark Propagator

First

Contents

Back

Conclusion

Dressed-Quark Propagator

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

Gap Equation

Dressed-Quark Propagator

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

Gap Equation

- Gap Equation's Kernel Enhanced on **IR domain**
⇒ **IR Enhancement of $M(p^2)$**

Dressed-Quark Propagator

$$S(p) = \frac{Z(p^2)}{i\gamma \cdot p + M(p^2)}$$

Gap Equation

- Gap Equation's Kernel Enhanced on **IR domain**
⇒ **IR Enhancement of $M(p^2)$**

- Euclidean Constituent–Quark Mass: M_f^E : $p^2 = M(p^2)^2$

flavour	u/d	s	c	b
$\frac{M_f^E}{m_\zeta}$	$\sim 10^2$	~ 10	~ 1.5	~ 1.1

Dressed-Quark Propagator

- Longstanding Prediction of Dyson-Schwinger Equation Studies

Dressed-Quark Propagator

- Longstanding Prediction of Dyson-Schwinger Equation Studies
 - E.g., *Dyson-Schwinger equations and their application to hadronic physics*,
C. D. Roberts and
A. G. Williams,
Prog. Part. Nucl. Phys.
33 (1994) 477

Dressed-Quark Propagator

DO YOU
THINK KEN'S
CONSTIPATION
WILL END
HAPPILY?

The ending is
unimportant; what
matters most is
the sheer drama
of his difficult
and lonely
situation.

[167]

- Long used as basis for efficacious hadron physics phenomenology

Dressed-Quark Propagator

- Longstanding Prediction of Dyson-Schwinger Equation Studies

- E.g., *Dyson-Schwinger equations and their application to hadronic physics,*

C. D. Roberts and
A. G. Williams,
Prog. Part. Nucl. Phys.
33 (1994) 477

- Long used as basis for efficacious hadron physics phenomenology
 - *Electromagnetic pion form-factor and neutral pion decay width,*
C. D. Roberts,
Nucl. Phys. A **605**
(1996) 475

Mandar Bhagwat

First

Contents

Back

Conclusion

Mandar Bhagwat

Emulating
supervisor's
approach to
physics

Mandar Bhagwat

Dressed-Quark Propagator

 $M(p)$ $Z(p)$

2002

Dressed-Quark Propagator

 $M(p)$ $Z(p)$

“data:” Quenched Lattice Meas.

– Bowman, Heller, Leinweber, Williams: [he-lat/0209129](https://arxiv.org/abs/hep-lat/0209129)

2002

Dressed-Quark Propagator

 $M(p)$ $Z(p)$

“data:” Quenched Lattice Meas.

- Bowman, Heller, Leinweber, Williams: [he-lat/0209129](https://arxiv.org/abs/hep-lat/0209129)
current-quark masses: 30 MeV, 50 MeV, 100 MeV

2002

Dressed-Quark Propagator

 $M(p)$ $Z(p)$

- “*data*:” Quenched Lattice Meas.
 - Bowman, Heller, Leinweber, Williams: [he-lat/0209129](#)
current-quark masses: 30 MeV, 50 MeV, 100 MeV
- *Curves*: Quenched DSE Cal.
 - Bhagwat, Pichowsky, Roberts, Tandy [nu-th/0304003](#)

Dressed-Quark Propagator

2002

 $M(p)$ $Z(p)$

“data:” Quenched Lattice Meas.

- Bowman, Heller, Leinweber, Williams: [he-lat/0209129](#)
current-quark masses: 30 MeV, 50 MeV, 100 MeV

Curves: Quenched DSE Cal.

- Bhagwat, Pichowsky, Roberts, Tandy [nu-th/0304003](#)

Linear extrapolation of lattice data to chiral limit is inaccurate

QCD & Interaction Between Light-Quarks

- Kernel of Gap Equation: $D_{\mu\nu}(p - q) \Gamma_\nu(q)$
Dressed-gluon propagator and dressed-quark-gluon vertex
- Reliable DSE studies of Dressed-gluon propagator:
 - R. Alkofer and L. von Smekal, *The infrared behavior of QCD Green's functions . . .*, Phys. Rept. **353**, 281 (2001).

QCD & Interaction Between Light-Quarks

- Kernel of Gap Equation: $D_{\mu\nu}(p - q) \Gamma_\nu(q)$
Dressed-gluon propagator and dressed-quark-gluon vertex
- Reliable DSE studies of Dressed-gluon propagator:
 - R. Alkofer and L. von Smekal, *The infrared behavior of QCD Green's functions . . .*, Phys. Rept. **353**, 281 (2001).
- Dressed-gluon propagator – lattice-QCD simulations confirm that behaviour:
 - D. B. Leinweber, J. I. Skullerud, A. G. Williams and C. Parrinello [UKQCD Collaboration], *Asymptotic scaling and infrared behavior of the gluon propagator*, Phys. Rev. D **60**, 094507 (1999) [Erratum-ibid. D **61**, 079901 (2000)].
- Exploratory DSE and lattice-QCD studies of dressed-quark-gluon vertex

Dressed-gluon Propagator

- $D_{\mu\nu}(k) = \left(\delta_{\mu\nu} - \frac{k_\mu k_\nu}{k^2} \right) \frac{Z(k^2)}{k^2}$

- Suppression means \exists IR gluon mass-scale
 ≈ 1 GeV

- Naturally, this scale has the same origin as Λ_{QCD}

Dressed-gluon Propagator

- $D_{\mu\nu}(k) = \left(\delta_{\mu\nu} - \frac{k_\mu k_\nu}{k^2} \right) \frac{Z(k^2)}{k^2}$

- Suppression means \exists IR gluon mass-scale
 ≈ 1 GeV

- Naturally, this scale has the same origin as Λ_{QCD}

Dressed-gluon Propagator

- $D_{\mu\nu}(k) = \left(\delta_{\mu\nu} - \frac{k_\mu k_\nu}{k^2} \right) \frac{Z(k^2)}{k^2}$

- Suppression means \exists IR gluon mass-scale $\approx 1 \text{ GeV}$

- Naturally, this scale has the same origin as Λ_{QCD}

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

- Renormalisation-group-invariant and determined from solutions of the gap equation

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

- Unambiguous probe of impact of explicit chiral symmetry breaking on the mass function

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

- Ratio
$$\frac{\sigma_f}{M_f^E} = \frac{\text{EXPLICIT}}{\text{EXPLICIT} + \text{DYNAMICAL}}$$
measures effect of **EXPLICIT** chiral symmetry breaking on dressed-quark mass-function
cf. **SUM** of effects of **EXPLICIT AND DYNAMICAL CHIRAL SYMMETRY BREAKING**

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

Dynamical Chiral Symmetry Breaking and Hadron Structure

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

Obvious: ratio vanishes for light-quarks because magnitude of their constituent-mass owes primarily to DCSB. On the other hand, for heavy-quarks it approaches one.

Dynamical Chiral Symmetry Breaking and Hadron Structure

Constituent-quark σ -term

- Impact of Dynamical chiral symmetry breaking . . . exhibited via constituent-quark σ -term

$$\sigma_f := m_f(\zeta) \frac{\partial M_f^E}{\partial m_f(\zeta)}, \quad (M^E)^2 := s \mid s = M(s)^2.$$

Essentially dynamical component of chiral symmetry breaking, and manifestation in all its order parameters, vanishes with increasing current-quark mass

Hadrons

- Established understanding of two- and three-point functions

Hadrons

- Established understanding of two- and three-point functions
- What about bound states?

Hadrons

- Without bound states,
Comparison with experiment is
impossible

- Without bound states,
Comparison with experiment is
impossible
- They appear as pole contributions
to $n \geq 3$ -point colour-singlet
Schwinger functions

- Without bound states,
Comparison with experiment is
impossible
- Bethe-Salpeter Equation

QFT Generalisation of Lippmann-Schwinger Equation.

- Without bound states,
Comparison with experiment is
impossible
- Bethe-Salpeter Equation

QFT Generalisation of Lippmann-Schwinger Equation.

- What is the kernel, K ?

- Without bound states,
Comparison with experiment is
impossible
- Bethe-Salpeter Equation

QFT Generalisation of Lippmann-Schwinger Equation.

- What is the kernel, K ?

or

What is the Long-Range Potential?

What is the Long-Range Potential?

Bush Urges Nation To Be Quiet For A Minute While He Tries To Think

In a televised address to the nation, Bush called for "a little peace and quiet."

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 18/40

Bethe-Salpeter Kernel

Bethe-Salpeter Kernel

- Axial-vector Ward-Takahashi identity

$$P_\mu \Gamma_{5\mu}^l(k; P) = \mathcal{S}^{-1}(k_+) \frac{1}{2} \lambda_f^l i\gamma_5 + \frac{1}{2} \lambda_f^l i\gamma_5 \mathcal{S}^{-1}(k_-)$$

$$-M_\zeta i\Gamma_5^l(k; P) - i\Gamma_5^l(k; P) M_\zeta$$

QFT Statement of Chiral Symmetry

Bethe-Salpeter Kernel

- Axial-vector Ward-Takahashi identity

$$P_\mu \Gamma_{5\mu}^l(k; P)$$

$$= \mathcal{S}^{-1}(k_+) \frac{1}{2} \lambda_f^l i \gamma_5 + \frac{1}{2} \lambda_f^l i \gamma_5 \mathcal{S}^{-1}(k_-)$$

$$- M_\zeta i \Gamma_5^l(k; P) - i \Gamma_5^l(k; P) M_\zeta$$

Satisfies BSE

Satisfies DSE

Bethe-Salpeter Kernel

- Axial-vector Ward-Takahashi identity

$$P_\mu \Gamma_{5\mu}^l(k; P)$$

$$= \mathcal{S}^{-1}(k_+) \frac{1}{2} \lambda_f^l i\gamma_5 + \frac{1}{2} \lambda_f^l i\gamma_5 \mathcal{S}^{-1}(k_-)$$

$$- M_\zeta i\Gamma_5^l(k; P) - i\Gamma_5^l(k; P) M_\zeta$$

Satisfies BSE

Satisfies DSE

Kernels must be **intimately** related

Bethe-Salpeter Kernel

- Axial-vector Ward-Takahashi identity

$$P_\mu \Gamma_{5\mu}^l(k; P)$$

$$= \mathcal{S}^{-1}(k_+) \frac{1}{2} \lambda_f^l i\gamma_5 + \frac{1}{2} \lambda_f^l i\gamma_5 \mathcal{S}^{-1}(k_-)$$

$$- M_\zeta i\Gamma_5^l(k; P) - i\Gamma_5^l(k; P) M_\zeta$$

Satisfies BSE

Satisfies DSE

Kernels must be **intimately** related

- Relation **must** be preserved by truncation

Bethe-Salpeter Kernel

- Axial-vector Ward-Takahashi identity

$$P_\mu \Gamma_{5\mu}^l(k; P) = \mathcal{S}^{-1}(k_+) \frac{1}{2} \lambda_f^l i\gamma_5 + \frac{1}{2} \lambda_f^l i\gamma_5 \mathcal{S}^{-1}(k_-)$$
$$- M_\zeta i\Gamma_5^l(k; P) - i\Gamma_5^l(k; P) M_\zeta$$

Satisfies BSE

Satisfies DSE

Kernels must be **intimately** related

- Relation **must** be preserved by truncation
- **Nontrivial** constraint

Bethe-Salpeter Kernel

- Axial-vector Ward-Takahashi identity

$$P_\mu \Gamma_{5\mu}^l(k; P) = \mathcal{S}^{-1}(k_+) \frac{1}{2} \lambda_f^l i\gamma_5 + \frac{1}{2} \lambda_f^l i\gamma_5 \mathcal{S}^{-1}(k_-)$$
$$- M_\zeta i\Gamma_5^l(k; P) - i\Gamma_5^l(k; P) M_\zeta$$

Satisfies BSE

Satisfies DSE

Kernels must be **intimately** related

- Relation **must** be preserved by truncation
- **Failure** \Rightarrow Explicit Violation of QCD's Chiral Symmetry

Pseudoscalar Mesons?

Pseudoscalar Mesons?

Can a bound-state of massive constituents truly be massless ... **without** fine-tuning?

Radial Excitations & Chiral Symmetry

First

Contents

Back

Conclusion

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H \quad m_H^2 = - \rho_{\zeta}^H \mathcal{M}_H$$

- Mass² of pseudoscalar hadron

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H \quad m_H^2 = - \quad \rho_\zeta^H \quad \mathcal{M}_H$$

$$\mathcal{M}_H := \text{tr}_{\text{flavour}} \left[\mathcal{M}_{(\mu)} \left\{ T^H, (T^H)^t \right\} \right] = m_{q_1} + m_{q_2}$$

- Sum of constituents' current-quark masses
- e.g., $T^{K^+} = \frac{1}{2} (\lambda^4 + i\lambda^5)$

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H p_\mu = Z_2 \int_q^\Lambda \frac{1}{2} \text{tr} \left\{ (T^H)^t \gamma_5 \gamma_\mu \boxed{\mathcal{S}(q_+) \Gamma_H(q; P) \mathcal{S}(q_-)} \right\}$$

$f_H m_H^2 = - \rho_\zeta^H \mathcal{M}_H$

- Pseudovector projection of BS wave function at $x = 0$
- Pseudoscalar meson's leptonic decay constant

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H \quad m_H^2 = - \rho_{\zeta}^H \mathcal{M}_H$$

$$i\rho_{\zeta}^H = Z_4 \int_q^{\Lambda} \frac{1}{2} \text{tr} \left\{ (T^H)^t \gamma_5 \mathcal{S}(q_+) \Gamma_H(q; P) \mathcal{S}(q_-) \right\}$$

- Pseudoscalar projection of BS wave function at $x = 0$

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

- Light-quarks; i.e., $m_q \sim 0$
 - $f_H \rightarrow f_H^0$ & $\rho_\zeta^H \rightarrow \frac{-\langle \bar{q}q \rangle_\zeta^0}{f_H^0}$, Independent of m_q

Hence $m_H^2 = \frac{-\langle \bar{q}q \rangle_\zeta^0}{(f_H^0)^2} m_q$... GMOR relation, a corollary

Radial Excitations & Chiral Symmetry

(Maris, Roberts, Tandy
nu-th/9707003)

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

- Light-quarks; i.e., $m_q \sim 0$

- $f_H \rightarrow f_H^0$ & $\rho_\zeta^H \rightarrow \frac{-\langle \bar{q}q \rangle_\zeta^0}{f_H^0}$, Independent of m_q

Hence $m_H^2 = \frac{-\langle \bar{q}q \rangle_\zeta^0}{(f_H^0)^2} m_q$... GMOR relation, a corollary

- Heavy-quark + light-quark

$$\Rightarrow f_H \propto \frac{1}{\sqrt{m_H}} \text{ and } \rho_\zeta^H \propto \sqrt{m_H}$$

Hence, $m_H \propto m_q$

... QCD Proof of Potential Model result
 Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 21/40

Andreas Krassnigg

FWF “Erwin
Schrödinger Fellow,”
ANL 2003-2005

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL

- p. 22/40

Almost Blood
Relative of Arnold
... Future
President?
... Executioner?

Radial Excitations & Chiral Symmetry

Höll, Krassnigg, Roberts
nu-th/0406030

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

- Valid for ALL Pseudoscalar mesons

Radial Excitations & Chiral Symmetry

Höll, Krassnigg, Roberts
nu-th/0406030

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

- Valid for ALL Pseudoscalar mesons
- $\rho_H \Rightarrow$ finite, nonzero value in chiral limit, $\mathcal{M}_H \rightarrow 0$

Radial Excitations & Chiral Symmetry

Höll, Krassnigg, Roberts
nu-th/0406030

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

- Valid for ALL Pseudoscalar mesons
- ρ_H \Rightarrow finite, nonzero value in chiral limit, $\mathcal{M}_H \rightarrow 0$
- “radial” excitation of π -meson,
 $m_{\pi_n \neq 0}^2 > m_{\pi_n = 0}^2 = 0$, in chiral limit

Radial Excitations & Chiral Symmetry

Höll, Krassnigg, Roberts
nu-th/0406030

$$f_H \quad m_H^2 = - \quad \rho_\zeta^H \quad \mathcal{M}_H$$

- Valid for ALL Pseudoscalar mesons
- $\rho_H \Rightarrow$ finite, nonzero value in chiral limit, $\mathcal{M}_H \rightarrow 0$
- “radial” excitation of π -meson,
 $m_{\pi_n \neq 0}^2 > m_{\pi_n = 0}^2 = 0$, in chiral limit
- $\Rightarrow f_H = 0$
ALL pseudoscalar mesons except $\pi(140)$ in chiral limit

Radial Excitations & Chiral Symmetry

Höll, Krassnigg, Roberts
nu-th/0406030

$$f_H \ m_H^2 = - \rho_\zeta^H \ \mathcal{M}_H$$

- Valid for ALL Pseudoscalar mesons
- $\rho_H \Rightarrow$ finite, nonzero value in chiral limit, $\mathcal{M}_H \rightarrow 0$
- “radial” excitation of π -meson,
 $m_{\pi_n \neq 0}^2 > m_{\pi_n = 0}^2 = 0$, in chiral limit
- $\Rightarrow f_H = 0$
ALL pseudoscalar mesons except $\pi(140)$ in chiral limit
- Dynamical Chiral Symmetry Breaking
 - Goldstone’s Theorem –impacts upon *every* pseudoscalar meson

Radial Excitations

& Lattice-QCD

McNeile and Michael
he-la/0607032

First

Contents

Back

Conclusion

Radial Excitations & Lattice-QCD

McNeile and Michael
he-la/0607032

- When we first heard about [this result] our first reaction was a combination of “that is remarkable” and “unbelievable”.

Radial Excitations & Lattice-QCD

McNeile and Michael
he-la/0607032

- When we first heard about [this result] our first reaction was a combination of “that is remarkable” and “unbelievable”.
- CLEO: $\tau \rightarrow \pi(1300) + \nu_\tau$
 $\Rightarrow f_{\pi_1} < 8.4 \text{ MeV}$
Diehl & Hiller
he-ph/0105194

McNeile and Michael
he-la/0607032

- When we first heard about [this result] our first reaction was a combination of “that is remarkable” and “unbelievable”.
- CLEO: $\tau \rightarrow \pi(1300) + \nu_\tau$
 $\Rightarrow f_{\pi_1} < 8.4 \text{ MeV}$
Diehl & Hiller
he-ph/0105194
- Lattice-QCD check:
 $16^3 \times 32$,
 $a \sim 0.1 \text{ fm}$,
two-flavour, unquenched
 $\Rightarrow \frac{f_{\pi_1}}{f_\pi} = 0.078(93)$

Radial Excitations & Lattice-QCD

McNeile and Michael
he-la/0607032

- When we first heard about [this result] our first reaction was a combination of “that is remarkable” and “unbelievable”.

- CLEO: $\tau \rightarrow \pi(1300) + \nu_\tau$
 $\Rightarrow f_{\pi_1} < 8.4 \text{ MeV}$

Diehl & Hiller
he-ph/0105194

- Lattice-QCD check:
 $16^3 \times 32$,
 $a \sim 0.1 \text{ fm}$,
two-flavour, unquenched

$$\Rightarrow \frac{f_{\pi_1}}{f_\pi} = 0.078 (93)$$

- Full ALPHA formulation is required to see suppression, because PCAC relation is at the heart of the conditions imposed for improvement (determining coefficients of irrelevant operators)

Radial Excitations & Lattice-QCD

McNeile and Michael
he-la/0607032

- When we first heard about [this result] our first reaction was a combination of “that is remarkable” and “unbelievable”.

- CLEO: $\tau \rightarrow \pi(1300) + \nu_\tau$
 $\Rightarrow f_{\pi_1} < 8.4 \text{ MeV}$

Diehl & Hiller
he-ph/0105194

- Lattice-QCD check:
 $16^3 \times 32$,
 $a \sim 0.1 \text{ fm}$,
two-flavour, unquenched

$$\Rightarrow \frac{f_{\pi_1}}{f_\pi} = 0.078 (93)$$

- The suppression of f_{π_1} is a useful benchmark that can be used to tune and validate lattice QCD techniques that try to determine the properties of excited states mesons.

Radial Excitations

First

Contents

Back

Conclusion

Radial Excitations

- Spectrum contains 3 pseudoscalars [$I^G(J^P)L = 1^-(0^-)S$]

masses below 2 GeV: $\pi(140)$; $\pi(1300)$; and $\pi(1800)$

Radial Excitations

- Spectrum contains 3 pseudoscalars [$I^G(J^P)L = 1^-(0^-)S$]
masses below 2 GeV: $\pi(140)$; $\pi(1300)$; and $\pi(1800)$
- The Pion
- Constituent-Q Model: 1st three members of $n\ ^1S_0$ trajectory; i.e., ground state plus radial excitations?

Radial Excitations

- Spectrum contains 3 pseudoscalars [$I^G(J^P)L = 1^-(0^-)S$]
masses below 2 GeV: $\pi(140)$; $\pi(1300)$; and $\pi(1800)$
- The Pion
- Constituent-Q Model: 1st three members of $n\ ^1S_0$ trajectory; i.e., ground state plus radial excitations?
- But $\pi(1800)$ is narrow ($\Gamma = 207 \pm 13$) & decay pattern might indicate some “flux tube angular momentum” content:
 $S_{\bar{Q}Q} = 1 \oplus L_F = 1 \Rightarrow J = 0$
& $L_F = 1 \Rightarrow ^3S_1 \oplus ^3S_1 (\bar{Q}Q)$ decays suppressed?

Radial Excitations

- Spectrum contains 3 pseudoscalars [$I^G(J^P)L = 1^-(0^-)S$]
masses below 2 GeV: $\pi(140)$; $\pi(1300)$; and $\pi(1800)$
- The Pion
- Constituent-Q Model: 1st three members of $n\ ^1S_0$ trajectory; i.e., ground state plus radial excitations?
- But $\pi(1800)$ is narrow ($\Gamma = 207 \pm 13$) & decay pattern might indicate some “flux tube angular momentum” content:
- Radial excitations & Hybrids & Exotics \Rightarrow Long-range radial wave functions \Rightarrow sensitive to confinement

Radial Excitations

- Spectrum contains 3 pseudoscalars [$I^G(J^P)L = 1^-(0^-)S$]
masses below 2 GeV: $\pi(140)$; $\pi(1300)$; and $\pi(1800)$
- The Pion
- Constituent-Q Model: 1st three members of $n\ ^1S_0$ trajectory; i.e., ground state plus radial excitations?
- But $\pi(1800)$ is narrow ($\Gamma = 207 \pm 13$) & decay pattern might indicate some “flux tube angular momentum” content:
- Radial excitations & Hybrids & Exotics \Rightarrow Long-range radial wave functions \Rightarrow sensitive to confinement
- NSAC Long-Range Plan, 2002: . . . an understanding of confinement “remains one of the greatest intellectual challenges in physics”

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 25/40

but ...

- Orbital angular momentum is not a Poincaré invariant.
However, if absent in a particular frame, it will appear in another frame related via a Poincaré transformation.

but ...

- Nonzero quark orbital angular momentum is thus a necessary outcome of a Poincaré covariant description.

- Pseudoscalar meson Bethe-Salpeter amplitude

$$\begin{aligned}\chi_{\pi}(k; P) &= \gamma_5 [i\mathcal{E}_{\pi_n}(k; P) + \gamma \cdot P \mathcal{F}_{\pi_n}(k; P) \\ &\quad \gamma \cdot k \, k \cdot P \mathcal{G}_{\pi_n}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} \mathcal{H}_{\pi_n}(k; P)]\end{aligned}$$

but ...

- Pseudoscalar meson Bethe-Salpeter amplitude

$$\begin{aligned}\chi_{\pi}(k; P) &= \gamma_5 [i\mathcal{E}_{\pi_n}(k; P) + \gamma \cdot P \mathcal{F}_{\pi_n}(k; P) \\ &\quad \gamma \cdot k \, k \cdot P \mathcal{G}_{\pi_n}(k; P) + \sigma_{\mu\nu} k_{\mu} P_{\nu} \mathcal{H}_{\pi_n}(k; P)]\end{aligned}$$

- $J = 0 \dots$ *but* while \mathcal{E} and \mathcal{F} are purely $L = 0$ in the rest frame, the \mathcal{G} and \mathcal{H} terms are associated with $L = 1$. Thus a pseudoscalar meson Bethe-Salpeter wave function *always* contains both S - and P -wave components.

but ...

- $J = 0 \dots$ *but* while \mathcal{E} and \mathcal{F} are purely $L = 0$ in the rest frame, the \mathcal{G} and \mathcal{H} terms are associated with $L = 1$. Thus a pseudoscalar meson Bethe-Salpeter wave function *always* contains both S - and P -wave components.

Introduce mixing

angle θ_π such that

$$\chi_\pi \sim \cos \theta_\pi |L = 0\rangle$$

$$+ \sin \theta_\pi |L = 1\rangle$$

but ...

- $J = 0 \dots$ but while \mathcal{E} and \mathcal{F} are purely $L = 0$ in the rest frame, the \mathcal{G} and \mathcal{H} terms are associated with $L = 1$. Thus a pseudoscalar meson Bethe-Salpeter wave function *always* contains both S - and P -wave components.

Introduce mixing angle θ_π such that

$$\chi_\pi \sim \cos \theta_\pi |L = 0\rangle + \sin \theta_\pi |L = 1\rangle$$

but ...

- $J = 0 \dots$ but while \mathcal{E} and \mathcal{F} are purely $L = 0$ in the rest frame, the \mathcal{G} and \mathcal{H} terms are associated with $L = 1$. Thus a pseudoscalar meson Bethe-Salpeter wave function *always* contains both S - and P -wave components.

Introduce mixing angle θ_π such that

$$\chi_\pi \sim \cos \theta_\pi |L = 0\rangle + \sin \theta_\pi |L = 1\rangle$$

L is significant in the neighbourhood of the chiral limit, and decreases with increasing current-quark mass.

New Challenges

First

Contents

Back

Conclusion

New Challenges

- Next Steps ... Applications to excited states and axial-vector mesons, e.g., will improve understanding of confinement interaction between light-quarks.

New Challenges

- Next Steps ... Applications to excited states and axial-vector mesons, e.g., will improve understanding of confinement interaction between light-quarks.
- Move on to the problem of a **symmetry preserving** treatment of hybrids and exotics.

New Challenges

- Another Direction . . . Also want/need information about three-quark systems

New Challenges

- Another Direction . . . Also want/need information about three-quark systems

- With this problem . . . current expertise at approximately same point as studies of mesons in 1995.

New Challenges

- Another Direction . . . Also want/need information about three-quark systems

- With this problem . . . current expertise at approximately same point as studies of mesons in 1995.
- Namely . . . Model-building and Phenomenology, constrained by the DSE results outlined already.

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

First

Contents

Back

Conclusion

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons
⇒ Covariant dressed-quark Faddeev Equation

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons
⇒ Covariant dressed-quark Faddeev Equation
- Excellent mass spectrum (octet and decuplet)
Easily obtained:

$$\left(\frac{1}{N_H} \sum_H \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2} \right)^{1/2} = 2\%$$

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons
⇒ Covariant dressed-quark Faddeev Equation
- Excellent mass spectrum (octet and decuplet)
Easily obtained:

$$\left(\frac{1}{N_H} \sum_H \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2} \right)^{1/2} = 2\%$$

(Oettel, Hellstern, Alkofer, Reinhardt: nucl-th/9805054)

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons
⇒ Covariant dressed-quark Faddeev Equation
- Excellent mass spectrum (octet and decuplet)
Easily obtained:

$$\left(\frac{1}{N_H} \sum_H \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2} \right)^{1/2} = 2\%$$

- **But** is that good?

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons
⇒ Covariant dressed-quark Faddeev Equation
- Excellent mass spectrum (octet and decuplet)
Easily obtained:

$$\left(\frac{1}{N_H} \sum_H \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2} \right)^{1/2} = 2\%$$

- **But** is that good?
 - Cloudy Bag: $\delta M_+^{\pi-\text{loop}} = -300$ to -400 MeV!

Nucleon EM Form Factors: A Précis

Höll, Kloker, et al.: nu-th/0412046 & nu-th/0501033

- Interpreting expts. with GeV electromagnetic probes requires Poincaré covariant treatment of baryons
⇒ Covariant dressed-quark Faddeev Equation
- Excellent mass spectrum (octet and decuplet)
Easily obtained:

$$\left(\frac{1}{N_H} \sum_H \frac{[M_H^{\text{exp}} - M_H^{\text{calc}}]^2}{[M_H^{\text{exp}}]^2} \right)^{1/2} = 2\%$$

- **But** is that good?
 - Cloudy Bag: $\delta M_+^{\pi-\text{loop}} = -300$ to -400 MeV!
 - **Critical** to anticipate pion cloud effects
- Roberts, Tandy, Thomas, et al., nu-th/02010084

Faddeev equation

First

Contents

Back

Conclusion

Faddeev equation

Faddeev equation

- Linear, Homogeneous Matrix equation
 - Yields *wave function* (*Poincaré Covariant Faddeev Amplitude*) that describes quark-diquark relative motion within the nucleon
- Scalar and Axial-Vector Diquarks ... In Nucleon's Rest Frame *Amplitude* has ... *s-*, *p-* & *d-**wave* correlations

Diquark correlations

QUARK-QUARK

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 30/40

Argonne
NATIONAL
LABORATORY

First

Contents

Back

Conclusion

- Same interaction that

describes mesons also
generates three coloured
quark-quark correlations:
blue-red, blue-green,
green-red

- Confined ... Does not escape from within baryon.
- Scalar is isosinglet,
Axial-vector is isotriplet
- DSE and lattice-QCD

$$m_{[ud]_0+} = 0.74 - 0.82$$

$$m_{(uu)_1+} = m_{(ud)_1+} = m_{(dd)_1+} = 0.95 - 1.02$$

Diquark correlations

QUARK-QUARK

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 30/40

Harry Lee

Pions and Form Factors

Pions and Form Factors

- Dynamical coupled-channels model . . . Analyzed extensive JLab data . . . Completed a study of the $\Delta(1236)$
 - *Meson Exchange Model for πN Scattering and $\gamma N \rightarrow \pi N$ Reaction*, T. Sato and T.-S. H. Lee, Phys. Rev. C 54, 2660 (1996)
 - *Dynamical Study of the Δ Excitation in $N(e, e'\pi)$ Reactions*, T. Sato and T.-S. H. Lee, Phys. Rev. C 63, 055201/1-13 (2001)

Pions and Form Factors

- Dynamical coupled-channels model . . . Analyzed extensive JLab data . . . Completed a study of the $\Delta(1236)$
 - *Meson Exchange Model for πN Scattering and $\gamma N \rightarrow \pi N$ Reaction*, T. Sato and T.-S. H. Lee, Phys. Rev. C 54, 2660 (1996)
 - *Dynamical Study of the Δ Excitation in $N(e, e'\pi)$ Reactions*, T. Sato and T.-S. H. Lee, Phys. Rev. C 63, 055201/1-13 (2001)
- Pion cloud effects are large in the low Q^2 region.

Ratio of the M1 form factor in $\gamma N \rightarrow \Delta$ transition and proton dipole form factor G_D . Solid curve is $G_M^(Q^2)/G_D(Q^2)$ including pions; Dotted curve is $G_M(Q^2)/G_D(Q^2)$ without pions.*

Pions and Form Factors

- Dynamical coupled-channels model . . . Analyzed extensive JLab data . . . Completed a study of the $\Delta(1236)$
 - *Meson Exchange Model for πN Scattering and $\gamma N \rightarrow \pi N$ Reaction*, T. Sato and T.-S. H. Lee, Phys. Rev. C 54, 2660 (1996)
 - *Dynamical Study of the Δ Excitation in $N(e, e'\pi)$ Reactions*, T. Sato and T.-S. H. Lee, Phys. Rev. C 63, 055201/1-13 (2001)
- Pion cloud effects are large in the low Q^2 region.

Ratio of the M1 form factor in $\gamma N \rightarrow \Delta$ transition and proton dipole form factor G_D . Solid curve is $G_M^(Q^2)/G_D(Q^2)$ including pions; Dotted curve is $G_M(Q^2)/G_D(Q^2)$ without pions.*

Quark Core

- Responsible for only 2/3 of result at small Q^2
- Dominant for $Q^2 > 2 - 3 \text{ GeV}^2$

Results: Nucleon and Δ Masses

Results: Nucleon and Δ Masses

Mass-scale parameters (in GeV) for the scalar and axial-vector diquark correlations, fixed by fitting nucleon and Δ masses

Set A – fit to the actual masses was required; whereas for
Set B – fitted mass was offset to allow for “ π -cloud” contributions

set	M_N	M_Δ	m_{0+}	m_{1+}	ω_{0+}	ω_{1+}
A	0.94	1.23	0.63	0.84	$0.44=1/(0.45 \text{ fm})$	$0.59=1/(0.33 \text{ fm})$
B	1.18	1.33	0.79	0.89	$0.56=1/(0.35 \text{ fm})$	$0.63=1/(0.31 \text{ fm})$

- $m_{1+} \rightarrow \infty$: $M_N^A = 1.15 \text{ GeV}$; $M_N^B = 1.46 \text{ GeV}$

Results: Nucleon and Δ Masses

Mass-scale parameters (in GeV) for the scalar and axial-vector diquark correlations, fixed by fitting nucleon and Δ masses

Set A – fit to the actual masses was required; whereas for
Set B – fitted mass was offset to allow for “ π -cloud” contributions

set	M_N	M_Δ	m_{0+}	m_{1+}	ω_{0+}	ω_{1+}
A	0.94	1.23	0.63	0.84	$0.44=1/(0.45 \text{ fm})$	$0.59=1/(0.33 \text{ fm})$
B	1.18	1.33	0.79	0.89	$0.56=1/(0.35 \text{ fm})$	$0.63=1/(0.31 \text{ fm})$

- $m_{1+} \rightarrow \infty$: $M_N^A = 1.15 \text{ GeV}$; $M_N^B = 1.46 \text{ GeV}$
- Axial-vector diquark provides significant attraction

Argonne
NATIONAL
LABORATORY

Results: Nucleon and Δ Masses

Mass-scale parameters (in GeV) for the scalar and axial-vector diquark correlations, fixed by fitting nucleon and Δ masses

Set A – fit to the actual masses was required; whereas for
Set B – fitted mass was offset to allow for “ π -cloud” contributions

set	M_N	M_Δ	m_{0+}	m_{1+}	ω_{0+}	ω_{1+}
A	0.94	1.23	0.63	0.84	$0.44=1/(0.45 \text{ fm})$	$0.59=1/(0.33 \text{ fm})$
B	1.18	1.33	0.79	0.89	$0.56=1/(0.35 \text{ fm})$	$0.63=1/(0.31 \text{ fm})$

- $m_{1+} \rightarrow \infty$: $M_N^A = 1.15 \text{ GeV}$; $M_N^B = 1.46 \text{ GeV}$
- **Constructive Interference**: 1^{++} -diquark + $\partial_\mu \pi$

Angular Momentum Rest Frame

M. Oettel, et al.
nucl-th/9805054

Crude estimate based on magnitudes \Rightarrow probability for a u -quark to carry the proton's spin is $P_{u\uparrow} \sim 80\%$, with

$P_{u\downarrow} \sim 5\%$, $P_{d\uparrow} \sim 5\%$,
 $P_{d\downarrow} \sim 10\%$.

Hence, by this reckoning $\sim 30\%$ of proton's rest-frame spin is located in dressed-quark angular momentum.

Nucleon-Photon Vertex

First

Contents

Back

Conclusion

M. Oettel, M. Pichowsky
and L. von Smekal, nu-th/9909082

6 terms ...

Nucleon-Photon Vertex

constructed systematically ... current conserved automatically
for on-shell nucleons described by Faddeev Amplitude

6 terms ...

Nucleon-Photon Vertex

constructed systematically ... current conserved automatically
for on-shell nucleons described by Faddeev Amplitude

Dynamical Chiral Symmetry Breaking and Hadron Structure

Strong Dynamics and Dynamical Chiral Symmetry Breaking, 4-5 June/07, ANL – p. 34/40

Form Factor Ratio: GE/GM

Form Factor Ratio: **GE/GM**

- Combine these elements ...

- Combine these elements ...

- Dressed-Quark Core

- Combine these elements ...

- Dressed-Quark Core
- Ward-Takahashi*
Identity preserving
current

Form Factor Ratio: GE/GM

- Combine these elements ...

- Dressed-Quark Core
- Ward-Takahashi*
Identity preserving
current
- Anticipate and
Estimate Pion
Cloud's Contribution

Form Factor Ratio: GE/GM

- Combine these elements ...

- Dressed-Quark Core
- Ward-Takahashi*
Identity preserving
current
- Anticipate and
Estimate Pion
Cloud's Contribution

Form Factor Ratio: GE/GM

- Combine these elements ...

- Dressed-Quark Core

- Ward-Takahashi*
Identity preserving
current

- Anticipate and
Estimate Pion
Cloud's Contribution

- All parameters fixed in
other applications ... **Not varied.**

Form Factor Ratio: GE/GM

- Combine these elements ...

- Dressed-Quark Core
- Ward-Takahashi*
Identity preserving
current
- Anticipate and
Estimate Pion
Cloud's Contribution

- All parameters fixed in
other applications ... **Not varied.**
- Agreement with Pol. Trans. data at $Q^2 \gtrsim 2 \text{ GeV}^2$

- Combine these elements ...

- Dressed-Quark Core
- Ward-Takahashi*
Identity preserving
current
- Anticipate and
Estimate Pion
Cloud's Contribution

- All parameters fixed in other applications ... Not varied.
 - Agreement with Pol. Trans. data at $Q^2 \gtrsim 2 \text{ GeV}^2$
 - Correlations in Faddeev amplitude – quark orbital angular momentum – essential to that agreement

Form Factor Ratio: GE/GM

- Combine these elements ...

- Dressed-Quark Core
- Ward-Takahashi*
Identity preserving
current
- Anticipate and
Estimate Pion
Cloud's Contribution

- All parameters fixed in other applications ... Not varied.
 - Agreement with Pol. Trans. data at $Q^2 \gtrsim 2 \text{ GeV}^2$
 - Correlations in Faddeev amplitude – quark orbital angular momentum – essential to that agreement
 - Predict Zero at $Q^2 \approx 6.5 \text{ GeV}^2$

Neutron Form Factors

Argonne
NATIONAL
LABORATORY

First

Contents

Back

Conclusion

Neutron Form Factors

- Expt. Madey, et al. nu-ex/0308007

Neutron Form Factors

- Expt. Madey, et al. nu-ex/0308007
- Calc. Bhagwat, et al. nu-th/0610080

$$\mu_p \frac{G_E^n(Q^2)}{G_M^n(Q^2)} = -\frac{r_n^2}{6} Q^2$$

Valid for $r_n^2 Q^2 \lesssim 1$

Neutron Form Factors

- Expt. Madey, et al. nu-ex/0308007
- Calc. Bhagwat, et al. nu-th/0610080

$$\mu_p \frac{G_E^n(Q^2)}{G_M^n(Q^2)} = -\frac{r_n^2}{6} Q^2$$

Valid for $r_n^2 Q^2 \lesssim 1$

- No sign yet of a zero in $G_E^n(Q^2)$, even though calculation predicts $G_E^p(Q^2 \approx 6.5 \text{ GeV}^2) = 0$
- Data to $Q^2 = 3.4 \text{ GeV}^2$ is being analysed (JLab E02-013)

Epilogue

[First](#)

[Contents](#)

[Back](#)

[Conclusion](#)

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

First

Contents

Back

Conclusion

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

- DCSB exists in QCD.

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

- DCSB exists in QCD.
 - It is manifest in the dressed light-quark propagator.
 - It impacts dramatically upon observables.

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

- DCSB exists in QCD.
 - It is manifest in the dressed light-quark propagator.
 - It impacts dramatically upon observables.
- Confinement

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

- DCSB exists in QCD.
 - It is manifest in the dressed light-quark propagator.
 - It impacts dramatically upon observables.
- Confinement
 - Can be realised in dressed propagators of elementary excitations
 - Observables can be used to explore model realisations

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

- DCSB exists in QCD.
 - It is manifest in the dressed light-quark propagator.
 - It impacts dramatically upon observables.
- Confinement
 - Can be realised in dressed propagators of elementary excitations
 - Observables can be used to explore model realisations
- An excellent way to test conjectures and constrain the possibilities

... tell everyone I'm
sorry about
EVERYTHING

Epilogue

- DCSB exists in QCD.
 - It is manifest in the dressed light-quark propagator.
 - It impacts dramatically upon observables.
- Confinement
 - Can be realised in dressed propagators of elementary excitations
 - Observables can be used to explore model realisations
- An excellent way to test conjectures and constrain the possibilities
- Physics is an Experimental science

Contents

1. Dichotomy of the Pion
2. Dyson-Schwinger Equations
3. Persistent Challenge
4. Dressed-Quark Propagator
5. Quenched-QCD Dressed-Quark
6. Hadrons
7. Bethe-Salpeter Kernel
8. Excitations & Chiral Symmetry
9. Radial Excitations
10. Radial Excitations & Lattice-QCD
11. Pion $J = 0$
12. Nucleon EM Form Factors
13. Faddeev equation
14. Diquark correlations
15. Pions and Form Factors
16. Results: Nucleon & Δ Masses
17. Angular Momentum
18. Nucleon-Photon Vertex
19. Form Factor Ratio: GE/GM
20. Neutron Form Factors

21. Parametrising diquark properties
22. Contemporary Reviews

Parametrising diquark properties

First

Contents

Back

Conclusion

Parametrising diquark properties

- Dressed-quark . . . fixed by DSE and Meson Studies
 . . . Burden, Roberts, Thomson, Phys. Lett. **B 371**, 163 (1996)

Parametrising diquark properties

- Dressed-quark . . . fixed by DSE and Meson Studies
... Burden, Roberts, Thomson, Phys. Lett. **B 371**, 163 (1996)
- Non-pointlike scalar and pseudovector colour-antitriplet diquark correlations – described by
 - Bethe-Salpeter amplitudes . . . width for each – ω_{JP}
 - Confining propagators . . . mass for each – m_{JP}

Parametrising diquark properties

- Dressed-quark . . . fixed by DSE and Meson Studies
... Burden, Roberts, Thomson, Phys. Lett. **B 371**, 163 (1996)
- Non-pointlike scalar and pseudovector colour-antitriplet diquark correlations – described by
 - Bethe-Salpeter amplitudes . . . width for each – ω_{JP}
 - Confining propagators . . . mass for each – m_{JP}

Widths fixed by “asymptotic freedom” condition –

$$\left. \frac{d}{dK^2} \left(\frac{1}{m_{JP}^2} \mathcal{F}(K^2/\omega_{JP}^2) \right)^{-1} \right|_{K^2=0} = 1 \Rightarrow \omega_{JP}^2 = \frac{1}{2} m_{JP}^2 ,$$

Only two parameters; viz., diquark “masses”: m_{JP}

Contemporary Reviews

- Dyson-Schwinger Equations: Density, Temperature and Continuum Strong QCD
C.D. Roberts and S.M. Schmidt, nu-th/0005064,
Prog. Part. Nucl. Phys. **45** (2000) S1
- The IR behavior of QCD Green's functions: Confinement, DCSB, and hadrons ...
R. Alkofer and L. von Smekal, he-ph/0007355,
Phys. Rept. **353** (2001) 281
- Dyson-Schwinger equations: A Tool for Hadron Physics
P. Maris and C.D. Roberts, nu-th/0301049,
Int. J. Mod. Phys. **E 12** (2003) pp. 297-365
- Infrared properties of QCD from Dyson-Schwinger equations.
C. S. Fischer, he-ph/0605173,
J. Phys. **G 32** (2006) pp. R253-R291

